Charm, B, and QCD Physics in CDF Masashi Tanaka (Argonne) for the CDF Collaboration Fermilab Wine and Cheese Seminar March 28th, 2003 1 ## QCD Physics Program in CDF Jet production - Inclusive Jet →Today •Tevatron is a Hadron Collider - Diiet - > 2 Jet - All interactions are fundamentally QCD! Photon production • b-Jet production •Understanding the QCD physics is • W/Z + Jet production indispensable for many analysis -Background for Top, Higgs.. - Parton distribution function •Underlying events →Today - Underlying event Jet Property - QCD process as background Jet shape → Today - Jet substructure - Jet clustering algorithm *Diffractive processes →Today •And many more.... Fermilab W&C March 28, 2003 Masashi Tanaka (Argonne) ## Summary •Run II CDF collected ~100 pb-1 of data − ~85 pb⁻¹ for Jet physics, ~70 pb⁻¹ for B/Charm physics •Many Interesting physics studies are being made -1.8 TeV → 1.96 TeV: x5 higher Jet cross section at E_T = 600 GeV - New detector and trigger system: •Forward detectors → Diffractive physics •The SVT → Great success! - CDF as Charm/B factory - Unique at hadron collider •We are working hard to understand the new detector and trigger systems - Some of the systematic uncertainties are still large (conservative) - They can be reduced in future •We are preparing for high luminosity - QCD: B jet cross section, W+Jet cross section,... - Charm: D⁰ mixing, CP asymmetry, rare decays... – Bottom: studies of $B_s,\,\Lambda_b,\,B_c,\,CP$ violation, B_s mixing... Fermilab W&C March 28, 2003 Masashi Tanaka (Argonne)